Q. All right, sir. And could you tell us

- 1 what, if anything, you did to prepare for today's
- 2 deposition?
- 3 A. Met with counsel.
- 4 Q. And that would be Mr. Wall?
- 5 A. Yes.
- 6 Q. And when did you meet with Mr. Wall to
- 7 prepare for today's deposition?
- 8 A. Yesterday.
- 9 Q. And how long was that meeting?
- 10 A. Five, six, five hours.

- 6 Q. All right, sir. You have a document in
- 7 front of you which, for identification purposes,
- 8 has marked been marked as Exhibit 550. It's a
- 9 multipage exhibit. It has numbered in the bottom
- 10 right-hand corner through page 48. The first page
- 11 has printed "Board Presentation on M & A
- 12 Opportunities," dated April 14th, 2003.
- And I'll ask you if you have seen that
- 14 before?
- 15 A. I certainly may have. I don't recall
- 16 seeing the document.
- 17 Q. Do you recall Mrs. Catz giving a
- 18 presentation regarding potential M and A
- 19 opportunities in this time frame to the board?
- 20 A. Yes, I do, but I can't imagine it had
- 21 this many pages. I have never seen a presentation
- 22 of this length given to the board.

- 1 Q. Well, let me ask you to turn to the third
- 2 page of the document where there is a heading
- 3 there "Enterprise Software Competitive Profile."
- 4 And then there are a list of technology and apps
- 5 on the left-hand side and across the top various
- 6 company names.
- 7 Do you see that?
- 8 A. Yes, I do.
- 9 Q. Have you seen this document before?
- 10 A. Again, I may have; I don't recall it
- 11 specifically.
- 12 Q. All right, sir. Now, on the left-hand
- 13 side there are -- like I said, there is a box that
- 14 says "Technology" next to a number of different
- 15 technological descriptors --
- 16 A. Yes.
- 17 Q. -- starting with "Database" ending with
- 18 "Content Management."
- 19 Do you see that?
- 20 A. Yes.
- Q. Would you read through those to yourself
- 22 first and tell me when you are finished, and I

- 1 have a couple of questions about that information.
- 2 A. (Witness reviewing document.)
- 3 Okay.
- 4 Q. Are you familiar with the different types
- 5 of technologies listed there?
- 6 A. Yes, I am.
- 7 Q. And, first of all, database, the first
- 8 one, what do you understand that to mean?
- 9 A. General purpose software to manage the
- 10 storage and retrieval of information.
- 11 Q. All right, sir. And next to that, under
- 12 that, is the heading "App Servers."
- 13 A. Application server, yes.
- 14 Q. And what does that mean to you?
- 15 A. It is a development tool environment
- 16 whereby you create and run your applications. Let
- 17 me see if I can be a little more clear. In our
- 18 case it would be the Java language. You program
- 19 in the Java language and then we have -- so there
- 20 is a development environment and then there is the
- 21 execution or run-time environment for running your
- 22 applications, executing the Java programs.

- 1 So it is the program logic. If the
- 2 database is the data-access portion of your
- 3 application, storing and retrieving information,
- 4 the program logic would be executed in the
- 5 application server. For example, the program that
- 6 says move that \$50 out of the database -- out of
- 7 your savings account and into your checking
- 8 account. So those instructions, that portion of
- 9 your application, would be resident and run in the
- 10 application server.
- 11 Q. And then the term "Business
- 12 Intelligence," what, if any, meaning does that
- 13 have to you?
- 14 A. That, again, sits on top -- these all sit
- 15 on top of the database. Business intelligence
- 16 might look at your sales over the -- you know, the
- 17 last, you know, the first ten weeks of this
- 18 quarter and compare it to the first ten weeks of
- 19 the previous quarter and draw a graph for you.
- Q. All right, sir. And "Development Tools,"
- 21 what are they?
- A. Those would be the development

- 1 environment. Tools to help the programmer write
- 2 the Java code, very much -- you have a
- 3 word-processing editor you type in your documents
- 4 too. There is a similar editor for programmers
- 5 that allow them to type their computer
- 6 instructions into, and it will -- just like if you
- 7 have a spell checker, it would have the syntax
- 8 checkers to make sure that you are putting the
- 9 parentheses in the right place, as much as it
- 10 could. It also let's you test your program. So
- 11 it's the environment in which you write the
- 12 programs and test the programs.
- 13 Q. And "Application Integration," what does
- 14 that represent?
- 15 A. That's a piece of software, often has two
- 16 parts. One part is the part that allows one
- 17 program -- one computer program to talk to another
- 18 computer program. Let's say you are trying to
- 19 integrate SAP to Oracle, you know. Let's say it's
- 20 SAP manufacturing and Oracle financials. So you
- 21 have to have some way for the SAP application to
- 22 talk to the Oracle application. If you will, a

- 1 cell phone. Just like if I need to contact you,
- 2 I can call you up on my cell phone. So there is a
- 3 software that makes the connection.
- 4 And the most popular form of that now is
- 5 called Web Services, allows me to actually just --
- 6 one program to get in contact with another
- 7 program, but there still could be a problem though
- 8 because you might speak Hungarian and I speak
- 9 French. So there is the other part of the
- 10 integration software which has to translate how I
- 11 say "Let's have lunch on Thursday" in a way that
- 12 you can understand "Let's have lunch on Thursday."
- 13 And I think the met for is accurate.
- So how Siebel stores customer records and
- 15 how SAP stores customer records and how we store
- 16 customer records is all different, so you need
- 17 something to translate these formats, these
- 18 customer record formats, into a common format so
- 19 the applications can understand one another. So
- 20 there is two pieces: The communication piece and
- 21 the translation piece.
- Q. All right, sir. And the term "systems

- 1 management," do you have any understanding of
- 2 that?
- 3 A. Sure. As these applications are running
- 4 on a daily basis, there are people in the data
- 5 center that have to watch the computers. They
- 6 make sure you don't run out of storage space, and
- 7 there are tools, consoles, whereby they can
- 8 monitor and manage the ongoing computer operation.
- 9 So let's say a disc drive should break
- 10 and they can -- they should know about that.
- 11 Sometimes that failure could be catastrophic, most
- 12 of the times it's not. The systems are relatively
- 13 fault-tolerant, but it does that you have to pull
- 14 that disc drive out and plug another one in at
- 15 some point in time.
- So it's a set of tools to both monitor
- 17 and manage your software. Let's say your
- 18 Oracle -- or you're adding some antiviral software
- 19 to your e-mail systems, a new virus has just shown
- 20 up, and you need to upgrade your e-mail software
- 21 to protect yourself against this virus which is
- 22 spreading. So there needs to be management tools

- 1 which allow you what's called a patch, to make
- 2 small changes to the software you are running, and
- 3 this is a management console that helps the people
- 4 in the data center apply that fix or that patch to
- 5 your software. So that's all part of system
- 6 monitoring and management.
- 7 Q. All right, sir. And "Storage
- 8 Management," what, if any, meaning does that have
- 9 to you?
- 10 A. Storage management is a subset of systems
- 11 management -- well, storage management can have a
- 12 couple meanings, but it's that subset of systems
- 13 management that has to do with disc storage space,
- 14 running out of space, failures, backing up the
- 15 system. So periodically -- you've got a large
- 16 system, you want to make sure you make a copy of
- 17 all the data on that system in case of
- 18 catastrophic failure, so backing it up, adding
- 19 more storage as you need it. If there is a
- 20 performance problem, one disc drive is being
- 21 exercised excessively, you want to split that data
- 22 across two separate disc drivers to balance

- 1 performance.
- Q. And "Network and Service Management,"
- 3 what meaning does that have to you, if any?
- 4 A. That would be the other end, again, of
- 5 this whole thing called systems management. That
- 6 would be looking at the network. In the case of
- 7 Oracle, we have a big data center in Texas, but we
- 8 have users of our system all over the world. So
- 9 attached to our Texas data center is this vast
- 10 private network that we've got, and sometimes we
- 11 can have -- if we want to know if there are
- 12 problems, performance problems, on the network, if
- 13 there has a failure of a device on the network.
- 14 So, again, it's a set of tools that let us look at
- 15 the state of the network, how its performing, if
- 16 there is any system failure, that allow us to,
- 17 again, monitor and fix faults in the network.
- 18 Q. All right, sir. And "Content
- 19 Management"?
- A. Content management is an interesting,
- 21 relatively new term. It usually means -- it means
- 22 different things to different people. I guess the

- 1 easiest way to describe content management is
- 2 looking at a lot of things that are on a typical
- 3 website. If you go to our website, there are a
- 4 lot of text files, there are a lot of references.
- 5 There might be an interview with a customer saying
- 6 how wonderful the Oracle products are. We
- 7 certainly wouldn't put up an interview if they
- 8 didn't say they liked our products. So keeping
- 9 track of customer references, customer interviews,
- 10 analyst reports, all sorts of things that are
- 11 not -- that are not traditional database data,
- 12 that aren't structured data, like these reports,
- 13 videos, interviews, images, all of those things
- 14 fall into this rough area called "content
- 15 management."
- 16 Q. All right. So now --
- 17 A. By the way, if I can just say, content
- 18 management, some content management runs on top of
- 19 a database and some content management runs on top
- 20 of file systems.
- Q. I'm sorry, the last part?
- A. Some content management runs inside of

- 1 the database. Most of the stuff sits on top of
- 2 the database, but you can run it on a file system,
- 3 if you like.
- 4 Q. All right, sir.
- 5 A. Okay.
- 6 Q. Now, are you familiar with the term
- 7 "technology stack"?
- 8 A. Yes.
- 9 Q. And what does that term mean to you?
- 10 A. It's a collection of these -- it's a set
- 11 of these things listed as technology, with the
- 12 foundation, if you will, you can start at hardware
- 13 if you want to, say the computer and the disc
- 14 drives and then you put the operating system
- 15 software on that, is the most primitive, lowest
- 16 level piece of software; the database software on
- 17 top of that, the application server software on
- 18 top of that. And you can include business
- 19 intelligence, if you want, and all of those other
- 20 things as part of your technology stack.
- Q. You use the term the "operating system
- 22 software." Is that listed somewhere in the

- 1 documents you have got in front of you?
- 2 A. No, it's not, but it's certainly part of
- 3 the technology stack.
- 4 Q. And the operating system software is the
- 5 software that actually runs the hardware?
- 6 A. That's correct.
- 7 Q. And gives the hardware the instructions
- 8 on what to do in order to manage and manipulate
- 9 the data?
- 10 A. Correct.
- 11 Q. Now, does Oracle supply that type of
- 12 software?
- 13 A. No, we don't.

Q. Well, let's go back this way. Why don't

- 1 you describe to me again what's in the technology
- 2 stack as you understand the term.
- 3 A. Okay. If I can separate the two things.
- 4 The technology stack would be again, by its very
- 5 nature, technical. The users of the technology
- 6 stack are professional programmers. So -- and
- 7 they build applications. So the two major areas,
- 8 two major software areas, are technology where the
- 9 consumers are professional programmers and
- 10 engineers, and application programs where the
- 11 users are everybody, you know.
- So the technology stack, the
- 13 foundation -- starting with -- ignoring the
- 14 hardware and just going straight to the software,
- 15 the lowest level portion of the technology stack
- 16 is the operating system. On top of the operating
- 17 system would be data management, which is
- 18 separated into two pieces, a file system and a
- 19 database system, and both of those manage
- 20 information. One is much more powerful than the
- 21 other. One is much more easier to use than the
- 22 others.

- 1 So on your PC, you just store a word file
- 2 and it's a file. It doesn't go into a database,
- 3 but you can't do content search. You can't
- 4 search -- there are a lot of limitations. It gets
- 5 lost periodically, which some people find
- 6 annoying. The database tries not to do that, so
- 7 the simplicity versus complexity, more features,
- 8 more complexity.
- 9 So operating system, data management made
- 10 up of database and file management. On top of
- 11 that, would be, if you will, your application
- 12 development software or application server, if you
- 13 prefer, and those are the three major pieces and
- 14 all of the other pieces here I would say are
- 15 somewhat important but peripheral to those three
- 16 major layers.
- 17 Q. All right, sir. In the documents you
- 18 have in front of you, the areas that would fit
- 19 within what you have just described would be the
- 20 application servers?
- 21 A. Absolutely.
- Q. And then the systems management?

- 1 A. Well, again, the three critical pieces,
- 2 if you are drawing a picture, operating system,
- 3 database and application server. Again, those to
- 4 me are the large pieces. Then there are
- 5 peripheral pieces. There are the system
- 6 management tools. And these are used by people
- 7 inside of the data center to kind of keep the
- 8 computer running every day. They do maintenance.
- 9 We have handed over this pile of stuff to them and
- 10 they have got to keep it running. So they have
- 11 basically gauges they watch to monitor what is
- 12 going on, and if something breaks they have tools
- 13 to fix what breaks. Those are the monitoring and
- 14 management tools and that includes for the
- 15 network, for the storage, for all the software,
- 16 for the applications, for all of it. So there is
- 17 a whole cluster of these management tools.
- 18 Content to management is really part of
- 19 the data management services. So if I was drawing
- 20 this picture, our operating system, then the
- 21 database -- then the data management services,
- 22 applications server, and then these -- other side,

- 1 kind of the management tools to keep it running
- 2 and then the development tools. The programmers
- 3 have their own set of tools. There are two
- 4 different jobs here in building these. They are
- 5 people who build the applications and then the
- 6 people who run them every day.
- 7 Q. All right, sir.
- 8 A. So the development environment for the
- 9 builders and the monitoring and management tools
- 10 for the runners, if will you.
- 11 Q. On the document that you have in front of
- 12 you, Exhibit 550, on the column next to technology
- 13 what on there would be the equivalent of the
- 14 application server? I guess that's up at the top
- 15 where it says "App Server."
- 16 A. App server, yeah.
- 17 Q. And the data management system would be
- 18 equivalent to what other items listed here?
- 19 A. Database and content management. And
- 20 what's not listed there is file management.
- Q. Okay. And then the other piece that you
- 22 mentioned -- data management, application server

- 1 and the operating system.
- 2 A. And the operating system is not listed
- 3 here at all. Because, again, this is -- again,
- 4 this is a competitive profile and we just don't
- 5 compete in the operating system. So this was not
- 6 intended to be a complete list of the technology
- 7 stack, just the areas in which we compete.
- 8 Q. In the technology, would you include
- 9 software applications as part of the technology
- 10 stack?
- 11 A. No.
- 12 Q. And why is that?
- 13 A. Because the users are different. So in
- 14 one case in the technology stack the users are
- 15 data processing professionals. In the case of
- 16 applications, the users are everybody. Microsoft
- 17 Word is an example of a desktop application. Our
- 18 accounting systems are designed for professional
- 19 accountants, not for -- and employees of companies
- 20 to fill out expense reports on the internet. So
- 21 these are not aimed -- you do not have to be an IT
- 22 professional to use applications. You have to be

- 1 an IT professional to use parts of the technology
- 2 stack.
- 3 Q. All right, sir. Now, in the portions --
- 4 the parts of the technology stack that you
- 5 described, in which ones of those does Oracle
- 6 offer a product?
- 7 A. I think in everything listed here. So
- 8 this is our list. So we offer a product in
- 9 database, application server, business
- 10 intelligence, development tools, application
- 11 integration, systems management. I'm not sure I
- 12 would separate out storage management as separate
- 13 from systems management, but, you know, network
- 14 services management, content management. So those
- 15 are all areas in which we compete.

- 17 Q. All right. Now, is there in the stack as
- 18 described it, is there a layer there that you
- 19 would equate with the term middleware?
- A. Yeah, absolutely.
- Q. And what layer is that?
- A. The application server certainly,

- 1 business intelligence, parts of content
- 2 management, application integration are all
- 3 middleware.
- 4 Q. And you offer those products that you
- 5 have described as part of middleware?
- 6 A. Yes.
- 7 Q. Who else out there offers products that
- 8 would fit in the category of middleware?
- 9 A. IBM, Microsoft, Sun, BEA, SAP.
- 10 Q. What middleware products does SAP offer?
- 11 A. They have a product called Net-Weaver.
- 12 And, again, since we last talked, SAP has
- 13 aggressively moved into the middleware business.
- 14 They used to just be in the middleware business
- 15 for SAP applications, but they have gotten very,
- 16 very aggressive with their Net-Weaver product and
- 17 they are now selling it. They have aggressively
- 18 entered the market in competition with IBM and
- 19 Oracle and Microsoft and a lot of others.
- Q. And what do you understand their
- 21 Net-Weaver product to consist of?
- A. It's got a Java-execution environment.

- 1 It has an ABAP 4. SAP is written in a language --
- 2 mainly in a language called ABAP 4.
- 5 And it's got a Java environment in it.
- 6 It has business intelligence tools. It has
- 7 integration components.
- 8 BY MR. SCOTT:
- 9 Q. All right, sir. And what function --
- 10 what does the SAP product do, as you understand
- 11 it?
- 12 A. Exactly what all of the middleware
- 13 software does. It's an environment for running
- 14 applications. In other words, they have their own
- 15 set of development tools, and you develop either
- 16 an ABAP 4 or Java. You write the instructions and
- 17 then you put the instructions into the application
- 18 server and the application server executes the
- 19 program, runs the SAP program.
- Q. All right, sir. Is the Net-Weaver
- 21 product, does that operate software applications
- 22 other than SAP?

- 1 A. Sure.
- 2 Q. And is there any that you know of that it
- 3 does not operate?
- 4 A. So it runs languages. So the best way to
- 5 describe it is, if you wrote a program in Java,
- 6 the Net-Weaver environment would run it. If you
- 7 wrote -- now, ABAP really is a proprietary
- 8 programming language to SAP. Java is not. Java
- 9 is an industry standard language. So it supports
- 10 both SAP's old proprietary language, ABAP, and
- 11 where SAP is going, which is Java.
- 12 Q. Now, your middleware products, what
- 13 language are they written in?
- 14 A. Very similar to SAP. Well, you shouldn't
- 15 say "written in." What languages do they run.
- 16 It's really a run-time environment.
- 17 So they run our old fashion forms
- 18 environment. We move to Java a long time ago, so
- 19 a lot -- so we were very early on on the Java
- 20 train. We were the first application company
- 21 really to go to the internet and we were the first
- 22 application company to adopt Java as its

- 1 programming environment. So we support our older
- 2 environment forms, as well as our new environment,
- 3 Java.
- 4 Q. All right, sir. And we may have hit on
- 5 this, and if I have I apologize. I just want to
- 6 be clear. Does your middleware product operate
- 7 applications other an Oracle?
- 8 A. Of course.
- 9 Q. Now, are you aware of there being some
- 10 agreement reached recently between SAP and
- 11 Microsoft pertaining to the Net-Weaver product?
- 12 A. Yeah, I think so.
- Q. And what, if any, understanding do you
- 14 have of that agreement?
- 15 A. I believe -- well, Microsoft has its own
- 16 project language called C-Sharp, and Microsoft has
- 17 been moving to improve its coexistence with its
- 18 competitors, to improve its relationships with its
- 19 competitors. And Oracle, SAP and even Sun have
- 20 signed agreements or announced agreements with
- 21 Microsoft supporting coexistence with Microsoft's
- 22 technology platform which is called .Net.

- 7 Q. All right, sir. You indicated that
- 8 Microsoft and Oracle had reached some agreement?
- 9 A. Right.
- 10 Q. And could you describe that agreement,
- 11 please?
- 12 A. Again, it's pretty much a coexistence
- 13 with Microsoft's .Net, specifically Microsoft's
- 14 development tools. Microsoft is very, very strong
- 15 in providing an environment called Visual Studio
- 16 for programmers. And sometimes programmers want
- 17 to program in Java, and if they want to program in
- 18 Java, that's great. We happen to have a Java
- 19 development environment ourself and a lot of other
- 20 people have a Java development environments, but
- 21 Microsoft has its own development environment for
- 22 C-Sharp and it's called Visual Studio. And we

- 1 want to make sure if programmers would like to
- 2 program in Visual Studio they can still use the
- 3 Oracle database. So you can use Microsoft tools
- 4 to write applications and run those applications
- 5 on top of our database. So, again, it's to make
- 6 sure there is graceful coexistence between these
- 7 companies even though we compete.

- 14 Q. What is your understanding of the deal
- 15 Sun has with Microsoft?
- 18 THE WITNESS: Yeah. Again, I think
- 19 besides the fact that they settled their lawsuits,
- 20 again, it's all around coexistence. It's all
- 21 designed -- the general umbrella for all of this
- 22 is companies have different vendors' products

- 1 inside the company and Microsoft would like to
- 2 make sure that their products work well with Sun's
- 3 products and their products work well with
- 4 Oracle's product and their products work well with
- 5 SAP products.
- 7 Q. Does .Net work well with Oracle's ERP
- 8 application?
- 9 A. Well, it depends what you mean by "work
- 10 with." Oracle's ERP applications are either
- 11 written in forms or written in Java. They are not
- 12 written in .Net. It doesn't mean you can't write
- 13 a program in .Net and integrate it too and have it
- 14 talk to Oracle applications. So it's back -- you
- 15 go through our integration layer to go ahead and
- 16 do that, but, yes, we certainly can coexist, and
- 17 if you have a Web Services program over here
- 18 written in .Net and our programs are web-service
- 19 enabled, and they are, and they are written in
- 20 Java, those programs can communicate and coexist.

- 6 Q. Microsoft -- what portions of the
- 7 technology stack does Microsoft supply?
- 8 A. Microsoft and IBM are the two companies I
- 9 can think of that pretty much supply the entire
- 10 stack. So they have the operating -- everything
- 11 you have in here, plus the operating system, you
- 12 name it, they have got it. Those two companies
- 13 are the only companies I can think of that
- 14 participate in every area of the stack.
- 15 Q. And, again, I'm not trying to misstate
- 16 you, so if I have got the terminology wrong please
- 17 tell me. I understand, for example, with your
- 18 product, there is a middleware product upon which
- 19 your applications are placed and then they work
- 20 directly off that middleware product; correct?
- A. Correct.
- Q. Would your product be able to be put

- 1 directly on top of the Microsoft middleware
- 2 product and be able to operate?
- 3 A. Could our applications?
- 4 Q. Yes, sir.
- 5 A. Okay. No. Because our applications are
- 6 written in Java and the Microsoft middleware
- 7 doesn't understand Java. In fact, that was the
- 8 big argument between Sun and Microsoft. So
- 9 Microsoft doesn't support Java. You come and
- 10 speak Hungarian to Microsoft, they have no idea
- 11 what you are saying. So no, you couldn't rehost
- 12 or you couldn't recompile or you couldn't take our
- 13 applications and have it run natively on top of
- 14 the Microsoft middleware because they wouldn't
- 15 understand the language we were speaking, because
- 16 we're speaking Java and they speak C-Sharp.

- 9 Q. Now, the on-demand service that you are
- 10 offering you used to call outsourcing?
- 11 A. We used to call it outsourcing.
- 12 Q. So you are actually running somebody's
- 13 software for them on your machines?
- 14 A. It's usually our software, but it's not
- 15 exclusively our software. So as distinguished
- 16 between IBM that does outsourcing and Oracle that
- 17 does outsourcing, we try to -- we specialize in
- 18 running our own software. IBM really will run
- 19 anyone's software. We run our own software
- 20 primarily, but we will run third-party
- 21 applications and we will run custom applications
- 22 as well as part of a larger suite.

- 13 Q. In your outsourcing service does the
- 14 customer buy the software?
- 15 A. Yes, they do.

- 13 Q. All right, sir. Now, you indicated
- 14 earlier, and, again, please correct me if I have
- 15 gotten this wrong, that in addition to Microsoft,
- 16 IBM has what you would call all the components of
- 17 the stack?
- 18 A. Yes.
- 19 Q. And which of the components offered by
- 20 IBM does your application software work with?
- A. Which do we work with?
- Q. Yes, sir.

- 1 A. Well, again, we coexist. Now, IBM's
- 2 application server supports Java. Most of the
- 3 application servers support Java. In fact, the
- 4 only application server that I know of that
- 5 doesn't support Java is Microsoft's.
- 6 So we can -- an application written on
- 7 top of Web Sphere, which is the name of IBM's
- 8 application server, an application written on top
- 9 of Web Sphere is likely written in Java, and it
- 10 can communicate through Web Services with an
- 11 Oracle application. You can actually take an
- 12 application written on top of the Oracle
- 13 application server and run it on top of the IBM
- 14 application server. You can't do that with
- 15 Microsoft. We talked about that before, but you
- 16 can actually lift one of our Java programs off our
- 17 application server and run it on -- without
- 18 modification run it on the IBM application server.
- 19 Q. Do your applications, if you put them on
- 20 the middleware that's offered by IBM, would they
- 21 operate?
- A. The Java -- so if our applications were

- 1 written 100 percent in Java, which they will be at
- 2 some point in time in the future, the answer would
- 3 be yes. But since they are not, since our
- 4 applications are written in a combination of Java
- 5 and an older language called Forms, the Java
- 6 portion would, but the Forms position would not.
- 7 Q. Now, you indicated that at some point in
- 8 time that your software would be written entirely
- 9 in Java?
- 10 A. We think so, yes.
- 11 Q. And when do you project that to occur?
- 12 A. Oh, every last bit, it would be years.
- 13 Q. And what percentage of your application
- 14 software is currently written in Java?
- 15 A. I'm guessing 30 percent.
- 16 Q. Now, when did you begin first producing
- 17 it using Java? And, again, talking about your
- 18 application software.
- 19 A. Just starting five years ago.
- Q. And why did you begin using Java to write
- 21 your application software?
- A. We are a great believer in industry

- 1 standards and interoperability, so our database
- 2 was based on a standard language called SQL, and
- 3 we will invent proprietary languages only in so
- 4 far as that there is no standard out there that we
- 5 can adopt. So we much prefer a adopting standard
- 6 languages.
- Actually, to promote a proprietary
- 8 language you really have to be the gorilla in the
- 9 marketplace, and the only companies that have
- 10 promoted these proprietary languages successfully
- 11 was IBM when they were number one and Microsoft
- 12 now because they are number one.
- 13 Q. Now, the Microsoft -- the Microsoft stack
- 14 you said doesn't operate on Java.
- 15 A. Correct.
- 16 Q. As your software becomes more and more
- 17 Java enriched --
- 18 A. Yes.
- 19 Q. -- for want of a better term, will that
- 20 make it easier for it to operate on the IBM stack?
- 21 A. Sure. On the IBM middleware. On the IBM
- 22 Web Sphere. Let me clarify that.

- 1 Q. Sure.
- 2 A. On the IBM middleware, yes.
- Q. Now, you have used the term "IBM Web
- 4 Sphere a couple of times.
- 5 A. Yes.
- 6 Q. What is that?
- 7 A. That's IBM's brand name for their
- 8 middleware.
- 9 Q. And that's a Java-based product?
- 10 A. Yes, it is. It's Java plus many other
- 11 things.

- Q. All right, Mr. Ellison. Let me ask you,
- 21 if you would, to turn back to Exhibit 550 to your
- 22 deposition.

- 1 A. Yeah.
- Q. Still on page 3.
- 3 A. Yes.
- 4 Q. And just so that -- because we've been
- 5 over a number of topics, so the record is clear on
- 6 this, could you describe what database product
- 7 Oracle currently has available?
- 8 A. The Oracle database, it's actually called
- 9 Oracle, same as the name of our company. We have
- 10 a couple -- three versions actually: Enterprise
- 11 Edition, Standard Edition and Standard Edition 1.
- 12 Q. All right, sir. And the difference
- 13 between those products is what?
- 14 A. You have the most features in Enterprise
- 15 Edition, and you can run the most number of
- 16 processors with Enterprise Edition. So it's
- 17 scaled. It's just designed for a larger number of
- 18 users, larger databases.
- 19 Q. And IBM's database products, what are
- 20 they?
- A. DB2. IBM has some older ones called IMS,
- 22 but they are no longer relevant.

- 1 Q. And the IBM DB2 product is a product that
- 2 your Oracle database product competes with?
- 3 A. Yes.
- 4 Q. And Microsoft, what database products do
- 5 they offer?
- 6 A. It's a product called Sequel Server.
- 7 Q. All right, sir. And that is roughly
- 8 equivalent to your Oracle database product?
- 9 A. Yeah, we don't think it's as good, but...
- 10 Q. That's why I said "roughly."
- 11 A. Roughly.

- Q. Does Oracle's applications product work
- 17 with the IBM DB2 database?
- 18 A. No, it does not.
- 19 Q. Does Oracle's applications products work
- 20 with the Microsoft Sequel Server database product?
- A. No, it does not.
- Q. All right, sir. Now, in the application

- 1 server, what products does Oracle offer?
- 2 A. We have a product called the Oracle
- 3 Application Server.
- 4 Q. And that product is essentially what?
- 5 A. It is integration software. Our Java
- 6 run-time environment, business intelligence
- 7 software. Again, I'm not sure what I have already
- 8 mentioned. Forms, Java, business intelligence,
- 9 integration, those things.
- 10 Q. And when you say integration software in
- 11 the context of your application server product,
- 12 what do you mean?
- 13 A. It actually has connectors to Siebel
- 14 systems and SAP Systems and PeopleSoft systems and
- 15 Lawson systems and Cerner systems and all sorts of
- 16 other systems for connecting up these systems.
- 17 Q. To your database?
- 18 A. No. To connect a Siebel system, Siebel
- 19 application system, to an Oracle application
- 20 system. To connect a Lawson system to an Oracle
- 21 system. It's that software we talked about before
- 22 where there is two portions; one allows them -- I

- 1 used the cell phone metaphor; one piece allows
- 2 program A to connect to program B so you can talk,
- 3 and then there is the translation piece.
- 4 Q. All right, sir. And the IBM App Server
- 5 product, do you know what that is?
- 6 A. The IBM application server product?
- 7 Q. Yes, sir.
- 8 A. Called Web Sphere.
- 9 Q. And does the Oracle applications, the ERP
- 10 software, work with that product?
- 11 A. No. I think you asked me, but it would
- 12 runs the -- it would run the Java portion of our
- 13 applications but not the portion in written Forms.
- 14 So the intent is to get our applications to
- 15 100 percent to Java, and I said that will take
- 16 years. At that point it should run on the IBM
- 17 application server.
- 18 Q. And the Microsoft, their application
- 19 server product is called what?
- 20 A. Just Windows.
- Q. And Oracle's ERP software does not run
- 22 with that application software?

- 1 A. They don't support the Java language. So
- 2 it couldn't execute. It couldn't run -- we can
- 3 coexist, coexisting versus running on, but, no, we
- 4 will never be able to run on the Microsoft
- 5 application server because Microsoft has no
- 6 intention of supporting the Java language.

- Q. And IBM, does it have an application
- 8 integration product that is over and above what is
- 9 offered in its application server?
- 10 A. "Web Sphere" is one of these terms like
- 11 "On Demand." It's a big umbrella term and IBM
- 12 throws almost everything with the kitchen sink
- 13 underneath it. So when IBM says our Web Sphere
- 14 revenue was so many dollars, I believe it includes
- 15 all their integration software. But it really --
- 16 Web Sphere is many different products, including,
- 17 so Web Sphere is not exactly a product. It's,
- 18 again, this umbrella term under which lots of
- 19 products are listed. And it includes -- and all
- 20 their integration software falls under the
- 21 category of Web Sphere products.
- Q. Does IBM offer an integration software

- 1 product that is independent of its application
- 2 servers?
- 3 A. They offer integration software
- 4 independent of their Java server. Again, what IBM
- 5 calls an application server, it's like a menu.
- 6 It's just like you can put this list of products
- 7 on a menu and we'll call this menu Web Sphere, and
- 8 so it's this name of this list -- Web Sphere is a
- 9 name of a list of products. IBM would like you to
- 10 believe it's a product, but it's really a bunch of
- 11 products written by different people at different
- 12 times and they just aggregate it together as this
- 13 conceptually aggregate thing together.
- 14 Q. And Microsoft, what do they have in the
- 15 way of application integration software that's
- 16 available?
- 17 A. Windows Event Server.
- Q. Is that part of the application server?
- 19 A. It's part of a Windows Event Server,
- 20 which is an application server, and that is a
- 21 product.
- Q. Now, BEA, what type of application server

- 1 product do they offer?
- 2 A. Again, it's Java-based. The name of the
- 3 product is WebLogic and they have integration
- 4 software and portal software and it's got the same
- 5 thing. We all compete in these areas.
- 6 Q. Now, BEA does not have a database
- 7 product?
- 8 A. They do not.
- 9 Q. Their application server, what databases
- 10 are you aware of that that will operate with?
- 11 A. All of the majors. Most all of them. I
- 12 mean IBM, Oracle, Microsoft, Sybase. Probably
- 13 more than that.
- 14 Q. And will your application software
- 15 operate on -- operate with a BEA application
- 16 server?
- 17 A. Will our application software coexist --
- Q. Can you run your application server
- 19 software on a BEA system application server?
- A. If it's written in Java. So same thing
- 21 with IBM. So the Java portion of the application
- 22 can run on the BEA application server, but the

- 1 Forms portions cannot.
- 2 Q. And going down the chart, we have on page
- 3 3 of Exhibit 550, it shows BEA having a circle
- 4 half black and half white, which indicates
- 5 "player" at the top next to application
- 6 integration.
- 7 Do you see that?
- 8 A. Yes, I do.
- 9 Q. Do you have any idea what that means?
- 10 A. I guess, you know, they're a relatively
- 11 new player in applications integration.
- 12 Q. What integration product does BEA have?
- 13 A. Again, it's around -- it's built around
- 14 web services. Again, it has a lot of the
- 15 characteristics of ours. It's built around Java
- 16 Web Services and specific application translators.
- 17 Q. And WebLogic that you talked about, the
- 18 product that BEA, has what is that?
- 19 A. WebLogic is the name of their Java
- 20 application server, but it also now includes --
- 21 they have expanded it again since we last talked.
- 22 They have added a lot of integration software,

- 1 they have added portal software, so they have
- 2 expanded their footprint.
- 3 Q. And the integration software that BEA has
- 4 added since we last talked, what does that consist
- 5 of, what does it do?
- 6 A. It's more connectors to more -- you know,
- 7 to more databases, more application systems. It's
- 8 a more capable portal. A portal takes data from
- 9 lots of separate systems and puts them on the same
- 10 web page.
- 11 Q. Now, you mentioned Web Services is a
- 12 means of application integration; correct?
- 13 A. Yes.
- 14 Q. And how long have Web Services been a
- 15 significant means of doing that type of
- 16 application integration?
- 17 A. For years.
- Q. Beginning approximately when? Well, let
- 19 me ask you --
- A. Four years ago.
- 21 Q. Let me ask this follow-up question. Who
- 22 was the first one that offered Web Services as a

- 1 way of doing application integration?
- 2 A. Sun BEA.
- 3 Q. And was that offered for a particular
- 4 type of product?
- 5 A. For their Java -- for their Java server.
- 6 Q. When did Oracle first begin offering Web
- 7 Services as a means of application integration?
- 8 A. Very shortly thereafter.
- 9 Q. And what products did you offer that
- 10 integration service for?
- 11 A. For our application server. It came as
- 12 part of our application server.
- Q. And when you say it came as a part of
- 14 your application server, what does that mean?
- 15 A. Well, it means if you use our tool set,
- 16 if you build -- if you build your applications
- 17 using our Java development environment and you run
- 18 our application server, those -- and program
- 19 according to the Web Services standards, I mean,
- 20 programmers have to -- it's a set of standards the
- 21 way you program to, then program A will be able to
- 22 communicate with program B across the internet.

Q. And does SAP offer similar type services? A. Yes, they do. Q. And do you recall when they began doing

- 5 A. Sometime after -- they adopted Java later
- 6 than we did, but two years ago.
- 7 MR. WALL: I'm sorry, what is the "that"?
- 8 I'm not clear what the antecedent is.
- 9 MR. SCOTT: The web integration through
- 10 Web Services.

4 that?

- 11 THE WITNESS: So -- and it depends where
- 12 it shows up in the stack. You might have the
- 13 ability to support Web Services in your
- 14 application server or your applications might not
- 15 be written to the standards, so Web Services are a
- 16 set of standards you have to write to.
- 17 So first you would create the technology
- 18 for Web Services and then you would adapt your
- 19 applications to support Web Services. So first
- 20 comes the technology then the applications have to
- 21 be modified.

22

- 1 BY MR. SCOTT:
- 2 Q. And were your applications modified to
- 3 work with Web Services at the time you offered
- 4 that product?
- 5 A. The very beginning -- no. The answer is
- 6 no. It took more time for us. And it's an
- 7 ongoing process. We because have a lot of
- 8 application code and a lot of application code has
- 9 to be updated and updated to support Web Services.
- 10 Q. And does PeopleSoft offer integration
- 11 through Web Services?

- Q. And are you aware of any other software,
- 14 ERP software, vendor who has developed their
- 15 software to the point where integration can take
- 16 place through Web Services?
- 17 A. I think everyone is doing this, but I
- 18 just don't know the status of each vendor
- 19 separately.

- 10 Q. How was software integration done before
- 11 the possibility of doing it through Web Services
- 12 was introduced to the market?
- 13 A. Again, all Web Services are is a standard
- 14 protocol. I hate -- I think the metaphor holds.
- 15 It's just a way of program A, you know,
- 16 establishing a connection to program B. So for
- 17 years we've been able to -- we've had different
- 18 techniques called remote procedure calls, RPCs,
- 19 where a program in computer A could issue a remote
- 20 procedure call and talk to computer B. But now
- 21 that the internet has become a standard way of
- 22 lacing these computers together, and now that we

- 1 have -- it's really about standards.
- We have always been able to have a
- 3 program -- program A and program B agree on how to
- 4 communicate through what's called a remote
- 5 procedure call. What's different about Web
- 6 Services now is there is a global standard for
- 7 interconnecting machines called the internet, and
- 8 there are intranets and private internets and all
- 9 these other things, but it's a global standard.
- 10 Now that there is this global standard for
- 11 interconnecting machines, we can build a program
- 12 that uses these standards and these are called Web
- 13 Services that adopts that standard way of
- 14 interconnecting.
- 15 It's as if every cellular telephone --
- 16 and there is not -- there is not a global standard
- 17 for cellular telephones. The reason you need a
- 18 different cell phone in Europe is because there
- 19 are different ways, you know, different
- 20 technologies, but there is -- so there is no
- 21 standard way of cell phones communicating
- 22 globally. There is a standard way for computers

- 1 to communicate globally. So now we can say, all
- 2 right, we're all going to go to this standard
- 3 protocol called Web Services to establish a
- 4 connection. So any program that can communicate
- 5 with any other program on any computer any place
- 6 in the world just as long as they are attached to
- 7 an internet or intranet or connected in this
- 8 standard way.
- 9 It does not solve the problem of, okay,
- 10 now once we have established a connection, you
- 11 know, just like me calling someone in Budapest, if
- 12 I don't speak Hungarian and they don't speak
- 13 English, we've got a problem.
- 14 Q. And that would bring into play the
- 15 translation point of the integration that you
- 16 talked about earlier?
- 17 A. Correct.
- 18 Q. And is that translation point something
- 19 that's available through the web or is that
- 20 something that is available through the
- 21 application server?
- A. It's definitely not available through the

- 1 web. It would be available through the
- 2 application server and perhaps even the
- 3 applications themselves have to adapt.
- 4 Q. And when you say the applications
- 5 themselves may to have adapt, what does that mean?
- 6 A. We've recently introduced this thing
- 7 called the customer data hub, and the customer
- 8 data hub recognizes that companies would like to
- 9 have -- our big thrust in the e-business suite,
- 10 the holy grail, the way I sold the e-business
- 11 suite, one of the great things about it, was all
- 12 your customer data was in one database. So think
- 13 about get all your data in one database and then
- 14 kind of attached the applications to this data.
- 15 The problem with the e-business suite is
- 16 it requires customers to get the bulk of their
- 17 applications from Oracle, and a lot of companies
- 18 have existing -- have lots of different
- 19 applications from lots of different vendors. They
- 20 have been buying applications for the last 10
- 21 years and they don't want to switch out all those
- 22 applications and bring in only Oracle, but they

- 1 love the idea of having all their customer data in
- 2 one place.
- 3 So we said, all right, as an alternative
- 4 to the e-business suite, I think we can solve the
- 5 problem another way. And solving the problem
- 6 another way is saying, all right, keep your Siebel
- 7 and keep your SAP and keep your whatever you got,
- 8 your PeopleSoft, who knows what you got, all this
- 9 different stuff, keep it all, the Oracle
- 10 financials, I mean live in this environment, but
- 11 we will refer to it as a spoke system and we will
- 12 have at the center this database called the
- 13 customer data hub, and every time a salesman
- 14 enters a new customer into the Siebel we'll make a
- 15 copy of that data, if you will, it goes from the
- 16 hub to the spoke. Every time the billing system
- 17 notes that a customer is late in paying, we'll
- 18 make a copy of that, that customer information,
- 19 put that in the customer data hub.
- 20 So you are going to collect all much this
- 21 information from all of these spoke systems into
- 22 this hub system and you can interconnect them

- 1 using Web Services to establish the connection and
- 2 then the translation software to -- and then
- 3 Oracle provides what is called a data model for a
- 4 very rich database. So we can handle sales
- 5 information and billing information and marketing
- 6 information and service information for all
- 7 different kinds of customers in all different
- 8 kinds of industries.
- 9 Q. Do you see this product as a replacement
- 10 for your application software?
- 11 A. No. No.
- 12 Q. Then what is the purpose of it?
- A. It's -- not everyone is going to buy
- 14 Oracle's application software. Not everyone is
- 15 going to buy only Oracle application software.
- 16 Very large companies, even if they decided to go
- 17 the e-business way, would take them years to get
- 18 from where they are today to get to the e-business
- 19 suite, and they would like to take advantage of
- 20 having that 362-degree view of their customers.
- 21 They like the idea of all their customer
- 22 information in one place. So it is something

- 1 that's very attractive to large customers who live
- 2 in an environment of heterogenous technologies and
- 3 heterogenous applications.

- Q. Now, do you -- in implementing the data
- 22 hub and product, do you see that as a means by

- 1 which you could end up selling more or less
- 2 application software?
- 3 A. More.
- 4 Q. And how is that?
- 5 A. Again, we think it's a very
- 6 interesting -- there are two kinds of barriers --
- 7 there is two problems with selling the e-business
- 8 suite. One is the conceptual problem which is,
- 9 gee, I don't want to throw away all my existing
- 10 applications and go to Oracle, just get out of my
- 11 office, I'm not going to do it. The other is, I
- 12 love the idea, but how do I get from here to
- 13 there. It's going to take years.
- 14 Q. How do I get from here to there in
- 15 relation to what?
- 16 A. How do I go from my heterogenous
- 17 environment of thousands of separate systems to
- 18 this nirvana you're talking about of this Oracle
- 19 e-business suite. I don't know how I gracefully
- 20 migrate from where I am today. I don't know how
- 21 to get there. Tell me how I get there.
- And a customer data hub is designed to

- 1 address both of those customers. Where the
- 2 e-business suite has been very successful is
- 3 smaller companies where the cost and the time
- 4 required to put in the e-business suite is just
- 5 not onerous.

- 15 Q. The data hub product you believe will
- 16 allow you to sell more application software
- 17 because it will give a mechanism for customers who
- 18 want a central database to transition from having
- 19 a lot of systems to the e-business suite and get
- 20 the benefit of having a central database during
- 21 that process?
- A. Correct.

- 1 Q. And then for other customers who are not
- 2 in the market to change because they don't want to
- 3 go buy a system, it will allow them to centralize
- 4 their data in one area and allow you to sell some
- 5 application software to operate on top of the hub?
- 6 A. Right. Right. Otherwise that customer
- 7 would just be closed to us for some time.
- 8 Clearly, we would have opportunities in very large
- 9 companies. You have opportunities to sell this
- 10 division and that division and this application,
- 11 but it's nice to not be on the periphery. It's
- 12 nice to be in the center.
- 13 Q. When was the data hub product rolled out
- 14 by Oracle?
- 15 A. In the last six months.

- 14 Q. When your deposition was taken last year,
- 15 you had decided to roll out the data hub product?
- 16 A. What was the date of my deposition?
- 17 Q. January 20th, 2004. I misspoke. This
- 18 year.
- 19 A. This year, right. Probably.
- Q. Do you have a specific recollection as of
- 21 the time of your deposition that you had decided
- 22 to roll out the data hub product?

- 1 A. I don't.
- Q. Would there be documents within Oracle
- 3 that would indicate when you had decided to roll
- 4 out that product?
- 5 A. Well, clearly we roll -- it was shortly
- 6 before we announced it. Shortly, as I say, no
- 7 more than 60 days before we announced it and maybe
- 8 as soon as -- the decision might not have been
- 9 made -- may have been two weeks before, so I just
- 10 don't remember.
- 11 Q. Well, certainly when your deposition was
- 12 taken in January 20th, 2004, you were aware of the
- 13 data hub product being under development at
- 14 Oracle?
- 15 A. Yes, probably, yeah.

- 1 Q. Now, does the data hub only handle
- 2 customer-related information?
- 3 A. Yes, but that's a little bit misleading
- 4 because when you keep track of customers, you
- 5 would like to know what products those customer
- 6 buy. So when you say I'm just going to keep track
- 7 of customer data, you are forced to keep track of
- 8 product information.
- 9 Q. For example, does the data hub and the
- 10 software that comes with it, does that support
- 11 what we will call human resource functionality?
- 12 A. In a narrow sense. For example, you
- 13 might want to know who are the customer support
- 14 people that support General Electric, right, so
- 15 the answer is yeah, kind of.
- 16 Q. Okay. Well, does the data hub product,
- 17 as currently constituted, support things like
- 18 payroll and benefits and information and functions
- 19 related to a company's own employees?
- A. Well, the answer is we are coming out
- 21 with a product shortly called the Employee Data
- 22 Hub, something like that, but, again, these things

- 1 are all -- the trouble -- everything is connected.
- 2 So one of the things you would like to know is how
- 3 much am I spending selling to General Electric.
- 4 So to find that out you would have to know who are
- 5 the salespeople, how much they make, what you pay
- 6 to them in commissions. So, in other words,
- 7 you're asking the question show me my most
- 8 profitable customers, show me my most unprofitable
- 9 customers, how much did GE buy, how much should we
- 10 spend supporting General Electric, selling to
- 11 General Electric, all of those things. So you can
- 12 argue that's all customer data, that's all -- is
- 13 that customer data or HR data.
- 14 Q. Well, you said you are going to come out
- 15 at some point with something you are calling the
- 16 HR data hub?
- 17 A. Right.
- 18 Q. What is that?
- 19 A. That is -- again, a lot of people have
- 20 separate -- I think it's called an Employee Data
- 21 Hub, and there is a lot of the employee
- 22 information that you might not necessarily keep in

- 1 your HR system. For example, you're authorized to
- 2 approve purchases over \$10,000 -- up to \$10,000.
- 3 That might be stored in your accounting system.
- 4 So your -- your territory includes all of the
- 5 State of Maine for sales. Well, that might be
- 6 stored in the sales system. So there is a lot of
- 7 information that's tied to people that you don't
- 8 think of necessarily being part of the HR system.
- 9 Q. Well, first of all, when did you start
- 10 developing the employee hub?
- 11 A. We are just -- it's a work-in-progress
- 12 right now.
- 13 Q. Do you have an estimated time of arrival
- 14 for that to hit the market?
- 15 A. We might, but I don't know what it is.

Q. Does the current data hub handle

- 1 financial management support, things such as
- 2 general ledger, accounts payable, accounts
- 3 receivable, asset management, those types of
- 4 functions?
- 5 A. No.
- 6 Q. Do you have any plans to roll out a
- 7 product that will do that in a data hub context?
- 8 A. No. The general ledger in a sense is a
- 9 data hub. There is what's called a consolidated
- 10 general ledger. Our general ledger product
- 11 actually allows you to have several different
- 12 companies in your -- General Electric uses it.
- 13 They have several different businesses, lots of
- 14 different businesses and they do what is called a
- 15 consolidation inside of their general ledger,
- 16 which is a hub function, statutorily required.
- 17 Q. So I take it that you're not coming out
- 18 with a financial data hub that will do that type
- 19 of thing?
- A. It would be duplicative.
- Q. Of your current products?
- 22 A. Yes.

- 13 Q. All right, sir. Looking at page 3 on
- 14 Exhibit 550 again, the pieces that go in the
- 15 technology stack that you have defined would
- 16 include database, application servers and
- 17 application integration, correct?
- 18 A. The three primary chunks I would describe
- 19 would be operating system at the bottom, database
- 20 in the middle, and application server on top. We
- 21 put application integration as one of the
- 22 components of application server.

- 10 Q. All right, sir. Now, in relation to
- 11 operating systems -- or the technology stack
- 12 generally, as you have defined it, operating
- 13 systems, database and application server, would
- 14 the acquisition of PeopleSoft allow you to compete
- 15 better with Microsoft?
- 16 A. Absolutely.
- 17 Q. And how so?
- 18 A. Well, Microsoft's -- that's a very -- to
- 19 compete with Microsoft, we think -- Microsoft
- 20 relies on its scale to compete. So they sell
- 21 software in high volume at a low price. And what
- 22 enables you to sell software at a low price is

- 1 high volume, because you have a very high fixed
- 2 cost and almost insignificant or nonexistent
- 3 marginal cost. So if you can amortize your fixed
- 4 cost over a large number of customers, you're able
- 5 to lower prices. That's why the biggest software
- 6 company in the world has very low prices. So to
- 7 compete with Microsoft, and the driving force for
- 8 this acquisition, is for us to get larger, for us
- 9 to have more customers, so we can compete on price
- 10 in what's going to be an increasingly
- 11 price-competitive market.
- 12 Q. All right. Now, let me back up here.
- 13 The idea of the PeopleSoft acquisition assisting
- 14 you in competing with Microsoft is a function of
- 15 scale?
- 16 A. Largely a function of scale.
- 17 Q. And in that context, you define "scale"
- 18 as meaning what?
- 19 A. More customers.
- Q. And more customers would help you compete
- 21 with Microsoft how?
- A. Okay. So let's say in order to build an

- 1 application it costs you a million dollars. Let's
- 2 say you have one customer. You only got one
- 3 customer for the application. You have got to
- 4 charge at least a million dollars for it or you
- 5 lost money. Let's say you have a million
- 6 customers for it. You could make two dollars for
- 7 it and make a lot of money.
- 8 So the development costs are fixed. In
- 9 our business the development costs are different
- 10 than almost any other business in the world. We
- 11 have very, very large fixed costs and we have to
- 12 get back the money on the fixed costs by selling
- 13 more than one copy. The more copies we sell, the
- 14 more we can lower the price.
- 15 So if we think that price competition is
- 16 going to increase, and whenever Microsoft gets in
- 17 the neighborhood price competition increases,
- 18 guaranteed. As price competition increases, what
- 19 enables us to compete is having more customers,
- 20 because then we can charge a lower price.
- 21 And -- but, again, it's obviously more
- 22 complicated than that. We can also spend more on

- 1 innovation and engineers and engineering and
- 2 enhancements. So if we have more customers -- if
- 3 we have one customer we can't spend a million
- 4 dollars on the product. You can't do it because
- 5 no one is going to pay you a million dollars for
- 6 the product. But if you have a million customers
- 7 or 10,000 customers, you can spend more.
- 8 So it's a combination. So as you get
- 9 more and more customers two things happen. You
- 10 spend more on R and D and you lower the price and
- 11 you kind of split the difference and, God willing,
- 12 your profits increase also. So that's the
- 13 dynamic. That's why Microsoft is so profitable.
- 14 They have low prices, but they have a huge number
- 15 of customers. They spend a lot of money in R and
- 16 D. They spend more money in R and D than anybody.
- 17 They have the lowest prices, just in general.
- 18 That's how they beat all their competition in the
- 19 PC application business. They just had the lowest
- 20 prices. And the way they get away with that is
- 21 they have lots and lots of customers. They make
- 22 it up in volume.

- 1 For us to compete -- and that's who we're
- 2 competing with. So here comes Microsoft. What do
- 3 you do? You have to have lots of customers.
- 4 Because you have to increase your spending in R
- 5 and D and you have to lower prices simultaneously,
- 6 and the only way you can do that is to get to
- 7 scale, is to get more customers.

- Q. Now, in relation to -- again, looking at
- 21 exhibit -- page 3 of Exhibit 550 --
- A. Right.

- 1 Q. -- on the column at the end --
- 2 A. I have memorized this page now.
- 3 Q. I would hope so.
- 4 At the last column there is the heading
- 5 "PSFT," which I take it stands for PeopleSoft?
- 6 A. Yes.
- 7 Q. And under that it indicates that
- 8 PeopleSoft has some presence, though according to
- 9 the key, not significance presence in business
- 10 intelligence, developmental tools and application
- 11 integration.
- Do you see that?
- 13 A. Yes, I do.
- 14 Q. Does the technology -- or do you know
- 15 anything about the technology they have in those
- 16 areas?
- 17 A. Yeah. There development tools are --
- 18 they have this proprietary language called
- 19 PeopleTools and they built business intelligence
- 20 on top. Their programs are written in this
- 21 language called PeopleTools. And this is all the
- 22 stuff that's around PeopleTools. Because it's

- 1 unique to PeopleSoft, they have to build their own
- 2 integration pieces and their own development
- 3 environment.
- 4 Q. And I take it that since those are
- 5 proprietary, obtaining that technology is not what
- 6 is driving you to do this deal?
- 7 A. No. No.
- 8 Q. Okay.
- 9 A. No.

- 5 Q. Is there a particular size or scale that
- 6 you have as a target out there that you want to
- 7 achieve either through this acquisition or some
- 8 other mechanism?
- 9 A. Yeah, you have to -- I mean, our
- 10 problem -- our problem is, you know, in the
- 11 technology area is IBM's a little bit bigger than
- 12 us in software and Microsoft is a lot bigger than
- 13 us in software. So we certainly have to -- you
- 14 know, and those are our two major areas in the
- 15 technology stack, two major competitors in the
- 16 technology stack. And we have to get -- if you
- 17 take away Microsoft's X box business or MSN, we
- 18 have to get close to their size in software. So
- 19 if we're 10 billion dollars now, I would be much
- 20 more comfortable that we could defend ourself if
- 21 we were 20 billion, than 10. We would probably
- 22 have to be twice as large as we are now.

- Q. So you see the world as we go forward
- 14 ending up being Microsoft on one side and
- 15 essentially everybody else on the other?
- 16 A. Microsoft versus mankind with Microsoft
- 17 in the lead.

- 9 Now, based on your earlier testimony, I
- 10 take it that you have competed with Microsoft in
- 11 the database arena for quite sometime?
- 12 A. Yes.
- 13 Q. And how long have you folks been going
- 14 head to head in database products?
- 15 A. Certainly over a decade.
- 16 Q. Were they in first or were you?
- 17 A. We were.
- 18 Q. And how much of a lead did you have on
- 19 them timewise?
- A. We had a huge lead, but they actually
- 21 purchased their product from Sybase. They bought
- 22 the code from Sybase, very much like they bought

- 1 NetVision and, you know...
- 2 Q. All right, sir. And over time, do you
- 3 have any -- as of today, do you have any idea,
- 4 roughly, of what your share is versus their share
- 5 in the market?
- 6 A. We're definitely --
- 7 MR. WALL: "The market" defined as what?
- 8 MR. SCOTT: As database products.
- 9 MR. WALL: So all relational database?
- 10 MR. SCOTT: All relational database
- 11 products.
- 12 THE WITNESS: They are probably slightly
- 13 larger than we are on Windows and of course they
- 14 don't exist on mainframes or on Unix or on Linux
- 15 at all, so we're considerably larger there.
- 16 BY MR. SCOTT:
- 17 Q. Now, in the area of relational database
- 18 products, have you been able to grow share against
- 19 them or have they grown it against you?
- A. I think they have consistently grown it
- 21 against us.
- Q. Are they at a point in database products

- 1 where you could consider them to have a monopoly
- 2 on relational database products?
- 3 A. No.
- 4 Q. Now, in the relational database product
- 5 area, how is it that you have been able to
- 6 maintain a competitive position against them such
- 7 that they have not been able to monopolize that?
- 8 A. We had a many, many year head start and
- 9 we have been able to keep our engineering team
- 10 together, but we think we have an engineering team
- 11 that's better than theirs and we started before
- 12 them, way before them.
- 13 Q. From a cost standpoint, looking at it
- 14 from a customer standpoint, how do you compare to
- 15 Microsoft in the relational database arena?
- 16 A. We have more customers.
- 17 Q. I'm sorry, I meant how much does it a
- 18 customer, the cost of acquiring yours, versus the
- 19 cost of acquiring Microsoft's comparable products.
- 20 A. Microsoft has a lower purchase price.
- 21 Again, I'm oversimplifying. But, in general,
- 22 Microsoft has a lower purchase price and we think

- 1 we have a lower total cost of ownership. For
- 2 example, if we run substantially faster on a
- 3 computer than they do, you don't have to spend as
- 4 much money on the computer. You can get a smaller
- 5 computer. If we require less labor to operate the
- 6 system, you don't have to hire as many people to
- 7 run it. So when we talk about the total cost of
- 8 ownership, it's very different than purchasing
- 9 just the database component.
- 10 Q. Now, in the area of enterprise software,
- 11 based on your experience in competing with
- 12 Microsoft in database, do you believe that they
- 13 would be able to monopolize the sales of
- 14 enterprise application software?
- 15 A. No.
- 16 Q. And why is that?
- 17 A. It's a very competitive market right now.
- 18 The systems installed are highly durable. People
- 19 don't pull these systems out and reinstall them.
- Now, I suppose if you said, you know, 25
- 21 years out could they get to a monopoly position or
- 22 30 years out, I wouldn't so glibly answer no, but

- 1 certainly in my -- in the next 10 years, no
- 2 chance. The rate of turnover of these products is
- 3 relatively slow. People don't change their
- 4 accounting system, HR, manufacturing, supply chain
- 5 systems very frequently. Even small businesses
- 6 don't change them very frequently.

- 11 Q. All right. Mr. Ellison, you have in
- 12 front of you a document which has been marked for
- 13 identification purposes as Exhibit 553 to your
- 14 deposition.
- 15 A. Yes.
- 16 Q. It's a one-page document bearing
- 17 ORCL-EDOC-0122 -- 12 -- let me start that again.
- 18 All right. You have in front of you a
- 19 document which has been marked as Exhibit 553,
- 20 identification ORCL-EDOC-01242183. It's dated
- 21 June 7th, 2003, e-mail from you to Charles
- 22 Phillips and Safra Catz, re:

- 1 Accenture/PeopleSoft.
- 2 Do you see that?
- 3 A. Yes.
- 4 Q. And that's an e-mail that you wrote, the
- 5 one at the top, "What a great opportunity to
- 6 expand our reach. This is looking better every
- 7 hour. Larry."
- 8 A. Yep.
- 9 Q. And below that is an e-mail that you
- 10 appear to have been sent from Mr. Phillips,
- 11 talking about a call that he had received from the
- 12 CFO at Accenture?
- Do you see that?
- 14 A. Yes.
- Q. Is that someone that you knew?
- 16 A. His name is Harry Eu. I know him now,
- 17 but I didn't know him then.
- 18 Q. And this says, "The potential acquisition
- 19 of PeopleSoft hit home and made them," referring
- 20 to Accenture, "realize we could turn into a
- 21 must-have partner and he offered to set up a
- 22 meeting between me and their top 10 partners which

- 1 I plan to do."
- 2 Did you have any understanding of what he
- 3 meant by Oracle turning into a must-have partner
- 4 from Accenture's standpoint?
- 5 A. As we get bigger, our importance in the
- 6 marketplace increases; so, yeah, we're a bigger,
- 7 more important company.
- 8 Q. Well, do you know if Accenture had any
- 9 type of relationship with PeopleSoft prior to your
- 10 announcement that you were going to try to acquire
- 11 PeopleSoft?
- 12 A. We have a relationship with Accenture.
- 13 PeopleSoft has a relationship with Accenture. SAP
- 14 has a relationship with Accenture. Cerner has a
- 15 relationship --
- MR. WALL: Slow down. You are hitting
- 17 warp speed at this point.
- 18 THE WITNESS: Sorry.
- 19 I think most major software companies --
- 20 Accenture is one of the two largest system
- 21 integrators in the world, and I think every major
- 22 software company has a relationship with them.

- 1 BY MR. SCOTT:
- Q. And your reply to this e-mail says, "What
- 3 a great opportunity to expand our reach." What
- 4 did you mean by that?
- 5 A. To get to get more Accenture partners
- 6 involved in our business.
- 7 Q. And what do you mean by the term
- 8 "Accenture partners"?
- 9 A. Accenture, even though it's a publicly
- 10 held corporation now, still has a partnership
- 11 structure, and each of these partners runs their
- 12 own business in certain geographic areas, and we
- 13 would rather -- they would be increasing the
- 14 amount of business they did with Oracle.
- Q. So by developing a relationship with more
- 16 of these partners, you have the potential to do
- 17 more business and thereby expand your reach?
- 18 A. Yes.
- 19 Q. When you said here "This is looking
- 20 better every hour" in this e-mail, what did you
- 21 mean by that?
- A. I guess this is the day after our tender,

- $1\,$ so things were happening quickly at this time, and
- 2 I think we were happy with our decision to make

3 the tender.

- 7 Q. Well, do you recall at any point in time
- 8 where your growth slowed to a point in
- 9 applications where it was unacceptable to you
- 10 personally?
- 11 A. Sure. The last -- 2001, 2002, 2003 were
- 12 tough years, you know, post-bubble. I mean,
- 13 people were spending a lot less on tech. And,
- 14 plus, some companies had accustomed themselves to
- 15 a much higher rate of spending. At least we
- 16 hadn't done that.
- 17 Q. And you attribute your dissatisfaction
- 18 with your level of applications sales to what?
- 19 A. Well, primarily, not only, but primarily
- 20 the macroeconomy then. I mean, we can blame
- 21 ourselves, you know, our own people after that.
- 22 It's our own.

- 1 Q. So would it be fair to say that there was
- 2 less applications business out there with the same
- 3 number of players trying to win it?
- 4 A. There was a lot less of all technology
- 5 business. There was less database. There was
- 6 less computer hardware, less PC business. You
- 7 name it, there was less of it.
- 8 Q. As a result of the economy having an
- 9 impact on what people were spending in tech, did
- 10 that make competition more aggressive?
- 11 A. That's an interesting question. It's a
- 12 brutal business. I'm not sure it's any more
- 13 competitive in bad times than it is in good, to
- 14 tell you the truth. I have heard, but I don't
- 15 really think it's -- you know, it affected that
- 16 dynamic. It's a very tough -- people fight for
- 17 every deal.
- Q. But in 2002-2003, you would agree there
- 19 was less business to be had with essentially the
- 20 same number of players trying to have it?
- 21 A. Yes.
- Q. In the applications area?

1 A. Yes.

- 2 Q. Let me ask the question again so we're
- 3 clear.
- 4 A. Sure.
- 5 Q. You said that you saw in some period of
- 6 time after the dot-com bubble burst that there was
- 7 a reduction in tech spending by companies,
- 8 correct?
- 9 A. Yes.
- 10 Q. Over what period of time did you see
- 11 that?
- 12 A. It dropped quite rapidly in 2001, and the
- 13 thing is I would like to distinguish -- you use
- 14 the metaphor "dried up." It really didn't dry up,
- 15 but it dropped down. I realize it's just a
- 16 metaphor, but it did drop down to a lower level
- 17 and then people always talked about, gee, we're
- 18 going to have this recovery. We're going to have
- 19 this recovery. And recovery didn't come.
- 20 Recovery didn't come. And I made several speeches
- 21 saying there wasn't going to be a recovery if what
- 22 you meant by recovery was a return to the year

- 1 2000 or 1999, that there was never going to
- 2 happen.
- 3 And, in fact, people had been spending --
- 4 if you look at the curve, their IT spending just
- 5 shot up precipitously and actually returned to
- 6 what I would call a more normal level. And I
- 7 think as much as it dropped -- now, industry by
- 8 industry. If we look at the telecommunications,
- 9 which just got killed, and the suppliers, you
- 10 know, to those industries. Cisco dropped
- 11 precipitously and other suppliers. Lucent dropped
- 12 precipitously. Nortel, those suppliers really got
- 13 hurt as tech suppliers. But, in general, whether
- 14 you looked at Oracle or Microsoft or IBM, HP, any
- 15 of the major tech companies, our sales dropped
- 16 down, but it wasn't -- you know, it wasn't -- it's
- 17 not going to be a curve that looks like this, down
- 18 and then back up. You are going along nicely with
- 19 normal growth. You had some huge spike and now
- 20 you just slip back to where you would have been
- 21 had that spike not occurred.
- And there were a lot of reasons for that

- 1 spike. The year 2000 phenomenon, the -- my
- 2 counsel said the mass hysteria of the dot-com
- 3 investment boom, all these companies being formed
- 4 and taken public, and them buying software and
- 5 computer systems and doing all this stuff and they
- 6 hadn't shown a penny of profit. All that should
- 7 have never happened. So I don't think this is a
- 8 valley we're going through and then it's going to
- 9 go back up again. I think the environment we're
- 10 in right now is the tech environment for some time
- 11 to come. It will grow slowly with the economy,
- 12 but it's not going to, quote, recover to its
- 13 former glory, nor should it, because they were
- 14 spending way too much money on tech in those days.
- 15 Q. Within Oracle, do you see any signs that
- 16 the spending for technology has increased over the
- 17 past twelve months?
- 18 A. You know, maybe a little, but I'll
- 19 emphasize, just a little. Again, I publicly said
- 20 I don't expect there to be a comeback. This is
- 21 the recovery. This is it.
- Actually, the economy is doing quite

- 1 well. The people don't think so. The American
- 2 people don't think so necessarily, but
- 3 unemployment is lower now than it was in the
- 4 1970s, 1960s, 1980s, 1990s. The economic growth
- 5 is really quite good. We've added a lot of jobs
- 6 recently. The economy is not doing badly at all.
- 7 So this is it. There is not going to be a sudden
- 8 upturn coming. So the competitive climate -- I
- 9 know you just said is competition tougher now.
- 10 This is it. This is the environment we live in
- 11 and will be living in for some time.
- 12 Q. You saw less business available with
- 13 essentially the same number of competitors after
- 14 the dot-com bubble burst?
- 15 A. Right, because that was an abnormal
- 16 demand spike. In a rational world it would not
- 17 have occurred.
- 18 Q. And the level of business available that
- 19 you saw after the dot-com bubble you don't expect
- 20 to get significantly higher?
- A. No, I don't.
- Q. So either the same number of players will

- 1 be going after that level of business or some of
- 2 those players will fall by the wayside.
- 3 A. And, again, I publicly stated that the
- 4 industry is going to go through -- as this
- 5 industry matures, we'll go through a
- 6 consolidation. We have to.